Cerebrovascular reactivity during the Valsalva maneuver in migraine, tension-type headache and medication overuse headache Thomas-Martin Wallasch, MD^a Peter Beckmann, MD^b Peter Kropp, PhD^c - ^a MEDAS Ostschweiz, Interdisciplinary Medicine, St. Gallen, Switzerland - ^b Private General Practice, Buxtehude, Germany - ^c Institute of Medical Psychology and Medical Sociology, Medical Faculty, University of Rostock, Germany Corresponding author: Thomas-Martin Wallasch MEDAS Ostschweiz, Kornhausstr. 3 9000 St. Gallen, Switzerland E-mail: tomwallasch@aol.com ### Summary The aim of this study was to investigate, by means of transcranial Doppler ultrasound (TCD), cerebrovascular reactivity during the Valsalva maneuver (VM) during the headache-free interval in patients with migraine (M), migraine plus tension-type headache (M+TTH), and migraine plus medication overuse headache (M+MOH), A total of 114 patients (n=60 M, n=38 M+TTH, n=16 M+MOH) and n=60 controls were investigated; diagnoses were made according to the International Headache Society criteria. All subjects underwent TCD monitoring and, simultaneously, non-invasive assessment of arterial blood pressure and end-tidal CO₂. Two indices were determined: the cerebrovascular Valsalva ratio (CVR) was calculated as the maximum end-diastolic flow velocity acceleration during the late straining phase of the VM [cm/s2] and the centroperipheral Valsalva ratio (CPVR) was defined as the quotient of CVR to the concomitant arterial blood pressure acceleration [cm/mmHg x s]. The dynamic cerebrovascular autoregulatory response to the VM, measured as CVR, was increased in patients with M and M+TTH compared to age-matched healthy subjects. By contrast, CPVR (i.e. the quotient of the cerebrovascular to the peripheral autonomic response), was increased in M patients compared to healthy subjects and all other headache conditions tested Cerebrovascular autoregulatory response during the VM was increased in M patients compared to agematched normal healthy subjects, indicating a disturbed autonomic control of cerebral vasoreactivity. The CPVR seems to be a sensitive parameter for distinguishing between M patients and M+TTH or M+MOH patients. KEY WORDS: cerebral autoregulation, cerebral vasoreactivity, migraine, transcranial Doppler, Valsalva maneuver ### Introduction Data on interictal cerebral vasoreactivity in migraine are contradictory. Several complementary tests using transcranial Doppler ultrasound (TCD) have been used to evaluate the cerebrovascular autoregulatory response in migraine during the headache-free interval, testing cerebrovascular reactivity under rest conditions and using vasoconstrictor or vasodilator stimuli. The findings of these TCD studies, which focused on recordings of blood flow velocity in basal cerebral arteries, were not unequivocal. Some findings showed a moderate increase in blood flow (1-5) and others normal flow velocity patterns (6-8). Studies analyzing cerebral vasoreactivity have used different methods and stimuli, i.e. CO₂, hyperventilation, apnea, breath holding, cold pressure, handgrip, head-up tilt, cognitive/motor tasks, and intravenous injection of acetazolamide. Most vasoconstrictor stimuli studies demonstrated an increased response in the headache-free interval in migraineurs (9-13). By contrast, studies using vasodilator paradigms gave contradictory results (14-16). Furthermore, a few studies have investigated the cerebrovascular autoregulatory (CA) response in other primary headaches, but none has evaluated patients with migraine plus tension-type headache (M+TTH) or migraine plus medication overuse headache (M+MOH). There is evidence in the literature that migraine is a chronic sympathetic nervous system disorder (17). Migraine is characterized by an excessive response of intracranial resistance vessels to metabolic stimulus. However, analysis of dynamic CA response suggests that there is a lack of autonomic control of cerebral blood flow (CBF) in migraine (18). Thus, it makes sense to evaluate migraineurs using a paradigm known to stimulate the sympathetically-mediated (CA) response. The Valsalva maneuver (VM), with its characteristic rapid changes in arterial blood flow (or arterial blood pressure, ABP), is an excellent paradigm for testing the dynamic CA response. Liang et al. (19) using a computational model of the cardiovascular and autonomic systems, observed that the VM-induced fall in cerebral perfusion pressure during phase II of a VM leads to compensatory vasodilatation of cerebral arterioles, which might be mediated by sympathetic nerve func- The aim of the present study was to investigate, by means of TCD, cerebrovascular and centroperipheral autonomic response during the VM in migraine and in migraine combined with other headaches (M+TTH and M+MOH). ### **Materials and Methods** ### Population A total of 114 patients [group A: 60 with M, mean age: 35+11 years (y); group B: 38 with M+TTH, mean age: 31±8 v; group C: 16 with M+MOH, mean age 47±10 v] and a group of 60 healthy volunteers (group N, mean age: 37±12 y) were studied after giving their informed consent. Headache diagnoses were made using the criteria set out in the International Headache Society's International Classification of Headache Disorders, second edition (20). Full general physical examination and case history were performed by a senior neurologist. To be included subjects had to be normotensive (ABP ≤140/90 mmHg) and free from cardiovascular, metabolic, pulmonary and psychiatric diseases. None had used prophylactic medication during the previous three months or any medication known to affect the autonomic nervous system or cardiovascular system. The subjects were asked to avoid alcohol-, nicotine-, or caffeinecontaining products for at least 12 hours prior to all examinations. All subjects underwent extracranial continuous-wave Doppler ultrasound and a baseline TCD study to rule out the presence of extra- or intracranial stenoses. The local ethics committee approved the study protocol. Methodology for measuring dynamic cerebral autoregulation during the Valsalva maneuver In all the subjects dynamic cerebral autoregulation during the VM was measured using the TCD methodology. During the examination, the subjects sat comfortably in a quiet room. They performed a standardized VM as described by Ewing (21): in short, they blew into a mouthpiece connected to a modified sphygmomanometer and maintained a pressure of 40 mmHg for a duration of 15 seconds. The TCD was performed as described by Aaslid (22). Two commercially available dual TCD ultrasonographic devices were used, both specifically prepared for dual-channel recordings (TC 2-64, EME, Überlingen, Germany). The middle cerebral artery (MCA) was bilaterally insonated with fixed 2 MHz pulsed Doppler probes at a depth of 45-55 mm. Simultaneously, ABP was recorded continuously and noninvasively using the Finapres system (Amsterdam, The Netherlands) (23). Additionally, end-tidal CO₂ partial pressure (pCO₂) was measured (Capnolog, Dräger, Lübeck, Germany). All curves were monitored simultaneously using an analog-digital transducer and data were stored using a personal computer with specialized software (Datenlogger, Rhothron, Homburg/Saar, Germany). For each measurement, data were sent to an SPSS-readable file. TCD examinations were performed during the headache-free interval at least 24 hours after the last migraine attack. The cerebrovascular Valsalva ratio (CVR) was defined as the maximum end diastolic flow velocity acceleration during the straining phase of the VM (phase IIb) in cm/s². It was calculated as follows: $$CVR (cm/s^2) = CBFV_{12} (cm/s) - CBFV_{11} (cm/s) / t_2 - t_1 (s)$$ CVR=cerebrovascular Valsalva ratio; CBFV=cerebral blood flow velocity; t,-t,=time interval between measurements; s=second The centroperipheral Valsalva ratio (CPVR) was instead defined as the quotient of CVR to the concomitant arterial blood pressure acceleration in phase IIb (cm/mmHg x s). It was calculated as follows: $$\begin{array}{c} \text{CPVR (cm/mmHg x s)} = \\ \frac{\text{CBFV t}_2 \text{ (cm/s)} - \text{CBFV t}_1 \text{ (cm/s)} / \text{t}_2 \text{-t}_1 \text{ (s)}}{\text{ABP t}_2 \text{ (mmHg)} - \text{ABP t}_1 \text{ (mmHg)} / \text{t}_2 \text{-t}_1 \text{ (s)}} \end{array}$$ CPVR=centroperipheral Valsalva ratio; CBFV=cerebral blood flow velocity; ABP=arterial blood pressure; t_2 - t_1 =time interval between measurements; s=second ## Statistical analysis Parameters were analyzed to identify significant differences between groups (groups A-C) and controls. The statistical evaluation was performed using Student's t test and Whitney-U test. For all tests, the level of significance was set at p<0.05. ### Results The clinical characteristics of the patients are given in Table 1. There were no significant differences in age between the groups (A/N, p=0.717, n.s.; B/A, p=0.358, n.s.; C/A, p=0.230, n.s.). The results of the patients in group A (M) differed significantly from those recorded in the age-matched healthy subjects (CVR r/l = 0.001/0.001 and CPVR r/l = 0.001/0.001) and in the group B (M+TTH) patients (CVR r/l = 0.011/0.009 and Table 1 - Demographics and clinical characteristics of patients | | M
(Group A) | M+TTH
(Group B) | M+MOH
(Group C) | |-----------------------------------|----------------|--------------------|--------------------| | Age (years ± SD) | 34 ± 11 | 31 ± 8 | 47 ± 10 | | Gender female (%)
male (%) | 83.3
16.7 | 84.2
15.8 | 87.5
12.5 | | BMI (kg/m²) | 22.2 | 22.6 | 23.5 | | Family history of headache (%) | 73.3 | 60.5 | 87.5 | | Migraine attacks / month ± SD | 3.0 ± 2.1 | 2.2 ± 1.3 | 4.6 ± 2.8 | | Intake of analgesics / month ± SD | 3.0 ± 3.9 | 8.7 ± 9.8 | 49.0 ± 41.0 | | Intake of triptans / month ± SD | 2.2 ± 4.9 | 1.3 ± 2.9 | 6.4 ± 8.5 | Abbreviations: M=migraine; M+TTH=migraine and tension-type headache; M+MOH=migraine and medication overuse headache. CPVR r/l = 0.001/0.001). The results of group A (M) compared to those of group C (M+MOH) showed no significant difference in CVR, but significant differences in CPVR (r/l = 0.001/0.001) (Table 2). No correlations emerged between changes in end-tidal pCO $_2$ and measurements of CBFV and ABP. ### **Discussion** Testing cerebral vasomotor reactivity using TCD and continuous ABP recordings during the VM, which is characterized by rapid and distinct changes in ABP, seems to be an adequate method of provoking and assessing the CA response, which might be based on compensatory sympathetically-mediated vasodilatation of the small cerebral vessels (19,24-27). Additionally, vasoreactivity during the VM is not affected by end-tidal pCO₂ changes (28). Altered cerebral vasoreactivity has been implicated in migraine. In the present study, vasomotor reactivity in patients with M was found to show characteristic flow velocity abnormalities. Therefore, we determined two indices to quantify cerebrovascular (CVR) and centroperipheral (CPVR) dynamic CA responses. CVR reflects the vasomotor reactivity of the MCA vascular territories during the late straining phase of the VM (phase IIb), while CPVR represents the quotient of the central to the peripheral autoregulatory response concomitant to the dynamic vascular changes occurring during phase IIb. Both CVR and CPVR were found to be increased in M in comparison with age-matched healthy controls. These results are in accordance with most TCD studies, which showed exaggerated interictal cerebrovascular reactivity in M (1-3.10.14.28). Our observation supports the hypothesis that M is associated with an abnormality in the mechanism of the CA response (17). Support for our theory of sympathetically-mediated hyper-responsiveness in M is provided by the observations of Micieli et al. (12), who recorded different functional noradrenergic reactivity in M compared with healthy controls using cold pressure testing. Additionally, Müller and Marziniak (18) found impaired cerebrovascular autoregulation in M using frequency analysis of the dynamic CA response. To the best of our knowledge, this is the first study to use TCD ultrasound to investigate the dynamic CA response not only in M alone, but also in M plus other headaches. Patients suffering from M+TTH showed increased CVR and CPVR indices, although the values were significantly lower than those recorded in M. These findings suggest that patients with M+TTH might show a lack of autonomic control of CBF, as has already been suggested in patients with M (18). However, the combination of the two headache disorders might have reduced the sympathetic hyper-responsiveness. In other TCD studies, there was no evidence of altered CA response in TTH (29,30). We failed to detect significant differences in CVR (i.e. CA response) between M and combined M+MOH. Conversely, there did emerge a significant difference in CPVR between these groups, which seems to indicate that the quotient of cerebrovascular to peripheral autoregulatory response during phase IIb of the VM is the more sensitive parameter of autonomic dysregulation. The M+MOH group patients had a higher mean age than the other study subgroups, and this difference, in particular, might explain our findings. Patients with MOH regularly present a long disease duration and it is possi- Table 2 - Cerebrovascular Valsalva ratio (cm/s²) and centroperipheral Valsalva ratio (cm/mmHg x s) for right(r)and left(l) side MCA measurements | | GROUP A
n=60 | (M) | GROUP B
n=3 | ` , | GROUP C | (M+MOH)
16 | N (controls
n=60 | s) | | | |------|-----------------|-------------|----------------|-------------|-------------|---------------|---------------------|-------------|--------|------------------| | CVR | (r) | (I) | (r) | (I) | (r) | (1) | (r) | (1) | | | | | 8.08 (3.22) | 8.03 (3.31) | 6.64 (2.78) | 6.47 (2.68) | 4.78 (2.80) | 4.55 (2.58) | 4.74 (1.64) | 4.66 (1.70) | right: | A vs N: p < .001 | | | | | | | | | | | | A vs B: p < .01 | | | | | | | | | | | | A vs C: p > .01 | | | | | | | | | | | left: | A vs N: p < .001 | | | | | | | | | | | | A vs B: p > .05 | | | | | | | | | | | | A vs C: p > .05 | | CPVR | (r) | (I) | (r) | (I) | (r) | (I) | (r) | (I) | | | | 1.6 | 1.60 (0.60) | 1.53 (0.46) | 1.19 (0.45) | 1.15 (0.83) | 0.89 (0.39) | 0.82 (0.30) | 0.97 (0.21) | 0.95 (0.22) | right: | A vs N: p < .001 | | | | | | | | | | | | A vs B: p < .001 | | | | | | | | | | | | A vs C: p < .001 | | | | | | | | | | | left: | A vs N: p < .001 | | | | | | | | | | | | A vs B: p < .001 | | | | | | | | | | | | A vs C: p < .001 | Abbreviations: CVR=cerebrovascular Valsalva ratio; CPVR=centroperipheral Valsalva ratio; M=patients with migraine only; M+TTH=patients with migraine + tension-type headache; M+MOH=patients with migraine + medication overuse headache; N=agematched group of normal healthy controls. Statistical tests refer to comparisons between headache groups (Student's t-test). ble that chronic sympathetic hyper-responsiveness might decrease over time. There are sparse data on CBFV and none on cerebrovascular reactivity evaluated with TCD in MOH patients. Savrun et al. (31) reported elevated CBFVs in the middle cerebral and basilar arteries in MOH induced by ergotamine abuse, but not in MOH caused by analgesic overuse. By contrast, Diener et al. (32) did not observe CBFV changes induced by ergotamine or sumatriptan treatment. Atasoy et al. (33) reported changes in sympathetic skin response latencies in migraine and MOH patients, which were significantly longer than those recorded in controls, but also mainly affected by comorbid psychiatric diseases, which often occur in MOH. Further studies should pay particular attention to these problematic points. Our study has some limitations. In particular, the time from the last attack, or to the next one, might be crucial, as shown in other studies concerning headache disorders (34). In our study, recordings were made in the headache-free interval and a minimum of 24 hours had to have elapsed since the last migraine attack. Therefore we can confirm that the interval since the last attack was always more than one day. However, there was no standardization of timing of measurements during the interictal period and this circumstance might have influenced our results. In accordance with the study protocol TCD recordings during a migraine attack were excluded, as was any intake of medication. In conclusion, the results of our study support the hypothesis of a sympathetically-mediated hyper-responsiveness in M during the headache-free interval. Several investigators using different stimuli have demonstrated, through TCD ultrasound, an elevated interictal CA response in M. Our findings are in accordance with these observations. The CPVR seems to be a suitable index for testing dynamic autoregulatory response in migrainous headaches and for distinguishing between migraineurs with and without additional headaches such as TTH and MOH. Further work is needed to clarify the autonomic and hemodynamic alterations in MOH and other headaches. # References - Arjona A, Perula de Torres LA, Serrano-Castro PJ, Guardado-Santervas PL, Olivares J, Rubi-Callejon J. A transcranial Doppler study in interictal migraine and tension-type headache. J Clin Ultrasound 2007;35:372-375 - Kastrup A, Thomas C, Hartmann C, Schabet M. Cerebral blood flow and CO2 reactivity in interictal migraineurs: a transcranial Doppler study. Headache 1998;38:608-613 - Valikovics A, Oláh L, Fülesdi B et al. Cerebrovasular reactivity measured by transcranial Doppler in migraine. Headache 1996;36:323-328 - Thie A, Fuhlendorf A, Spitzer K, Kunze K. Transcranial Doppler evaluation of common and classic migraine. Part I. Ultrasonic features during the headache-free period. Headache 1990;30:201-208 - Abernathy M, Donnelly G, Kay G et al. Transcranial Doppler sonography in headache-free migraineurs. Headache 1994;34:198-203 - Heckmann JG, Hilz MJ, Katalinic A, Marthol H, Mück-Weymann M, Neundörfer B. Myogenic cerebrovascular au- - toregulation in migraine measured by stress transcranial Doppler sonography. Cephalalgia 1998;18:133-137 - Silvestrini M, Matteis M, Troisi E, Cupini LM, Bernardi G. Cerebrovascular reactivity in migraine with and without aura. Headache 1996;36:37-40 - Totaro R, De Matteis G, Marini C, Prencipe M. Cerebral blood flow in migraine with aura: a transcranial Doppler sonography study. Headache 1992;32:446-451 - Vernieri F, Tibuzzi F, Pasqualetti P et al. Increased cerebral vasomotor reactivity in migraine with aura: an autoregulation disorder? A transcranial Doppler and near-infrared spectroscopy study. Cephalalgia 2008;28:689-695 - Bäcker M, Sander D, Hammes MG et al. Altered cerebrovascular response pattern in interictal migraine during visual stimulation. Cephalalgia 2001;21:611-616 - Fiermonte G, Pierelli F, Pauri F, Cosentino FI, Soccorsi R, Giacomini P. Cerebrovascular CO₂ reactivity in migraine with aura and without aura. A transcranial Doppler study. Acta Neurol Scand 1995:92:166-169 - Micieli G, Tassorelli C, Bosone D et al. Increased cerebral blood flow velocity induced by cold pressor test in migraine: a possible basis for pathogenesis? Cephalalgia 1995;15:494-498 - Nowak A, Gergont A, Steczkowska M. Assessment of cerebral blood flow after visual stimulation in children with a migraine and chronic tension-type headache-preliminary reports. OLek.');" \o "Przegla?d lekarski." 2008;65: 777-782 - Totaro R, Marini C, De Matteis G, Di Napoli M, Carolei A. Cerebrovascular reactivity in migraine during headachefree intervals. Cephalalgia 1997;17:191-194 - Silvestrini M, Cupini LM, Troisi E, Matteis M, Bernardi G. Estimation of cerebrovascular reactivity in migraine without aura. Stroke 1995;26:81-83 - Thomsen LL, Iversen HK, Olesen J. Increased cerebrovascular pCO2 reactivity in migraine with aura – a transcranial Doppler study during hyperventilation. Cephalalgia 1995;15:211-215 - Peroutka SJ. Migraine: a chronic sympathetic nervous system disorder. Headache 2004;44:53-64 - Müller M, Marziniak M. The linear behavior of the system middle cerebral artery flow velocity and blood pressure in patients with migraine: lack of autonomic control? Stroke 2005;36:1886-1890 - Liang F, Liu H. Simulation of hemodynamic responses to the Valsalva maneuver: an integrative computational model of the cardiovascular system and the autonomic nervous system. J Physiol Sci 2006;56:45-65 - Headache Classification Subcommittee of the International Headache Society. International Classification of headache Disorders: 2nd edition. Cephalalgia 2004;24 (Suppl. 1):9-160 - Ewing DJ. Recent advances in the non-invasive investigation of diabetic autonomic neuropathy. In: Bannister R ed Autonomic Failure. 2nd ed. Oxford; Oxford University Press 1988:667-689 - Aaslid R. Transcranial Doppler examination techniques. In: Aaslid R ed Transcranial Doppler Sonography. Vienna/New York; Springer Verlag 1986:39-59 - Boehmer RD. Continuous, real-time, noninvasive monitor of blood pressure. Penaz methodology applied to the finger. J Clin Monit 1987;3:282-287 - Greenfield JC Jr, Rembert JC, Tindall GT. Transient changes in cerebral vascular resistance during the Valsalva maneuver in man. Stroke 1984;15:76-79 - Tiecks FP, Lam AM, Matta BF, Strebel S, Douville C, Newell DW. Effects of the Valsalva maneuver on cerebral - circulation in healthy adults: a transcranial Doppler study. Stroke 1995;26:1386-1392 - Zhang R, Crandall CG, Levine BD. Cerebral hemodynamics during the Valsalva maneuver: insights from ganglionic blockade. Stroke 2004;35:843-847 - Hetzel A, Braune S, Guschlbauer B, Dohms K, Prasse A, Lücking CH. Multimodality monitoring during passive tilt and Valsalva maneuver under hypercapnia. J Neuroimaging 1999:9:108-112 - Dora B, Balkan S. Exaggerated interictal cerebrovascular reactivity but normal blood flow velocities in migraine without aura. Cephalalgia 2002;22:288-290 - Piccini P, Pavese N, Palombo C, Pittella G, Distante A, Bonuccelli U. Transcranial Doppler ultrasound in migraine and tension-type headache after apomorphine administration: double-blind crossover versus placebo study. Cephalalgia 1995;15:399-403 - Rosengarten B, Sperner J, Görgen-Pauly U, Kaps M. Cerebrovascular reactivity in adolescents with migraine and tension-type headache during headache-free interval and attack. Headache 2003:43:458-463 - Savrun FK, Goksan B, Savrun M, Sahin R, Sahin S. Cerebral blood flow changes in patients with probable medication-overuse headache. Funct Neurol 2008;23:83-86 - Diener HC, Peters C, Rudzio M et al. Ergotamine, flunarizine and sumatriptan do not change blood flow velocity in normal subjects and migraineurs. J Neurol 1991;238: 245-250 - Atasoy HT, Atasoy N, Unal AE, Sumer M. Sympathetic skin response in migraineurs and patients with medication overuse headache. Headache 2004;44:305-310 - Coppola G, Currà A, Di Lorenzo C et al. Abnormal cortical responses to somatosensory stimulation in medicationoveruse headache. BMC Neurol 2010;10:126